Minimum Functionality Habitation Element Lunar Surface Systems Workshop US Chamber of Commerce, Washington, DC 25 February 2009 **Hamilton Sundstrand** ## Final Presentation Agenda #### Introduction Study Team Study Goal and Approach Resultant Habitat Element #### **Element Need Analysis** Reference Mission Requirements Minimum Functions and Rationale Interrelationships #### **Subsystem Allocation and Development** Subsystems and Functions Highlight of Key Features System Level Configuration Development #### **Final Configuration Concept** Habitat Element MEL #### **Growth Options** ### **Key Personal** - ILC Dover - John H.K. LinDesign EngineeringManager - Carl KnollSystems Engineering Manager - Jon HinkleDesign Engineer - Hamilton Sundstrand - Bryan MurachAdvanced ProgramsManager - Ben Bishop Associate Technical Fellow - SICSA, University of Houston - Larry Bell Director/Professor of Space Architecture - Olga Bannova Research Assistant Professor - Harmon Everett M.S. Space Architecture ### Program Goal and Approach The combined expertise of ILC, HS, and SICSA will identify innovative and practical solutions for a minimum habitat system to support the NASA reference mission. The end result will be a conceptual design and definition of a 'bare bones' or minimum habitat element that incorporates the benefits of flexible materials. ### Three Tier Approach - Baseline: Minimum functionality habitat element that utilizes expandable elements without changing the reference mission - Growth Option 1: Optional MFHE approach that utilizes expandable elements for increase volume within the reference mission - Growth Option 2: Enhance the reference mission by fully utilizing the benefits of the expandable design. This is no longer a minimum approach. ## MFHE Solution ## Key Habitat Features - Minimum Volume - resource sharing and reconfiguration - 2. Fabric Thermal Chimney - low mass and power thermal control, deployable - 3. Airlock Deployable & innovative air retention - increased available lander payload & minimizes air loss - 4. Water-wall crew radiation protection - multi-use of resources - 5. Life Support System - utilize crew EVA life support hardware - 6. Communications and Processing - use Altair lander equipment Innovation, Resource Sharing and Multi-functionality are Key to Efficiency ### Given Reference Mission – Scenario 4.0 creating what's next >> Center for Space Architecture A United Technologies Company ## Baseline Requirements | Requirements | Source | | | |--|--|--|--| | Crew size of four (4) | BAA kick-off package | | | | 28 day mission (on surface) | BAA kick-off package | | | | 10 - 15 year life | Q&A transcripts | | | | Polar location | Q&A transcripts | | | | Fit shroud size 8.8 m dia x 17.2 m tall. Usable volume of 860m3 | Q&A transcripts | | | | Growth by internal capacity and/or external elements | BAA kick-off package | | | | Habitat to Rover access in shirt sleeves | Q&A transcripts | | | | 8 psi environment / 30% O ₂ | Q&A's transcripts / BAA kick-off package | | | | Habitat element reports health status to earth, pre crew arrival | Q&A transcripts / BAA kick-off package | | | | Communications to support core module (habitat) | Q&A transcripts | | | | Habitat element mass not to exceed 7000 kg - | BAA kick-off package | | | | Habitation element protects from radiation | BAA kick-off package | | | | Thermal control of the habitat | Q&A transcripts | | | | Support EVA operations (all aspects) | Q&A transcripts | | | | Habitat operates when crew not there | Q&A transcripts (other topics) | | | | Up to 400 kg water available from lander | Q&A transcripts, BAA kick-off package | | | ## Growth Requirements | Growth Requirements | Source | |---|----------------------| | 180 day mission | BAA kick-off package | | Eventual full time crew | BAA kick-off package | | Up to 8 crew during change-out (undefined duration) | Q&A transcripts | ### **Minimum Function Process** #### Mostly defined #### **Mission Definition** - Crew size - Duration (1) - Operations - Living - Science #### We define next level #### **Define Needs** - Living/working - Supplies - Food - Life Support - Subsystems - Mechanical - EVA suit - Tools - etc - Electrical - Power - Nav - Processing #### We 'calculate' #### Size Needs - Volume size - Supplies - lbs. Food - expendables - Subsystems / function - Mechanical - # EVA suits - •Type/# tools - •etc - Electrical - Watts - Nav requirements - Processing power/speed (3) #### We 'design' #### <u>Define Subsystem /</u> Function Options - Supplies - •Food type: grow / bring - Life Support - Subsystems - Mechanical - •EVA suit - Tools - •etc - Electrical - Solar / Nuke - •GPS / Beacon - Laptop / Cray #### We 'combine' #### **System Configuration Options** - •Volume 1, LS 3, Power 2,... - •Volume 3, LS 4, Power 1,..(5) - •Volume 2, LS 3, Power 1,... Selected System Concept #### SYSTEM TRADES ## NASA ### Habitat Boundary and Minimum Function Categories ## Design Considerations | Consideration | Source / Rationale | Comments | |------------------------------|--|--| | 1/6 gravity | Lunar environment | Not a function but a design criteria | | Vacuum | Lunar environment | Not a function but a design criteria, off gassing | | Lunar surface preparation | Post lander removal | The habitat will interface with the PSU and that will have the direct interface with the lunar surface. No habitat requirements. | | Habitat / PSU base interface | The habitat element will be supported by the PSU | This is both on and off the lander | | PSU solar arrays | NASA architecture | The habitat will require an interface to the PSU solar arrays | | Habitat lifting interface | For removal from lander | The PSU has the interface to the Tri-Athlete. | | Launch vehicle envelope | NASA defined | Maximum | ## Minimum Functions Example #### **Environment** | Function | Metric | Intra-related | External | Absolute minimum | Rationale | |-------------------------------|--|------------------------------|---|--|--| | MMSE protection | Particle size, speed, # of,
0.97 probability of no
penetration over 5 year | Volume, mass | Direction of exposure | Allows crew to get to ascent module | Crew Safety | | Thermal control | Power/area, Acceptable internal temperature range | Hab internal thermal sources | Solar and deep space
field of views | Equipment/ Personnel
Range | Regulation for equipment operation and crew safety | | Radiation protection | Radiation type / area / dose | Mass | Lunar environment | BFO = .002 Sv
Eye=.003 Sv Skin = 6 Sv
Testes = .001 Sv | Maintain equipment
operation and crew
health | | Dust avoidance within habitat | Mass per event | EVA mission support | EVA suit and pressurized rover designs/configurations | Acceptable level of contaminant | Maintain equipment
operation and crew
health | #### **EVA Operations** | Function | Metric | Intra-related | External | Absolute Minimum | Rationale | |---|--------------------|-------------------------------------|-----------------------------------|---|-----------------------------------| | Suited Crew egress and ingress of habitat | Air loss per event | Dust mitigation | While on or off Lander | Size of entry/exit and suit interface | Reference Mission | | EVA suit storage | Volume | Dust mitigation | EVA suit design and configuration | Volume allocated should
not preclude other
operations | Crew not always in suit | | EVA suit maintenance /
repair | Work area | Supplies | EVA system needs | Type and schedule of
maintenance | Assumption from suit usage | | Equipment transfer into / out of habitat | Size, frequency | Ingress / egress
methods | Size and number of items | Size of equipment TBD | Supplies/Equipment will be needed | | Crew shirt sleeve access to rover | | Commonality with docking interfaces | Habitat local ground conditions | Common docking
interfaces | Reference Mission | ## Functionality / Subsystem Correlation ## In-Situ Environment Protection | Functions | MMSE Protection | Thermal Control | Radiation
Protection | Dust Avoidance and Control | |---------------------------------|--|--|---|--| | Proposed MFHE Solution | Kevlar Composite
Whipple Bumper | Multi-layered
Insulation & Thermal
Chimney | Deployable
Emergency Shelter for
solar particle event | A Combined Approach | | Other
Concepts
Considered | Cover the habitat with Regolith Rigid shell or panel Whipple Bumper Deployable cover or shield | Cover the habitat with Regolith Insulation panels | Cover the habitat
with Regolith (Bulk) Cover the habitat with Regolith in blanket or panel format (In-Situ mfg) Permanent water storage wall Polyethylene wall | IVA operations with cleaning equipment and isolation bags Staging operations (suit cover and dust off area) EVA operations (protect all critical components) | | | Exterior of Habitat Front Burger (Keder) Species (Combination of Front Open Market Company (Medical) Base Recognition of Front Open and Support (Medical) Rase Burger (Medical) Makin Symptot Instantion Prosons Built | | (localized application) Polyethylene blanket
(reconfigurable
localized and personal
application) Polyethylene vest | | ## Deployable Thermal Chimney - Simple fan and valves - Inflatable device lighter and simpler than liquid cooling system #### Thermal Chimney Outside Envelope with Attachment collar/ Cutaway showing concentric passages Inlet Air Plenum Segment 7 inlet flow Return Passage Segments 1-6 Flapper Segment 7 around periphery Passage Feed Valves Outlet Fan and Open valve for Bottom view of Seament 1 bottom of inlet plenum Innovative Inflatable Thermal Chimney Simplifies System and Reduces Mass Underside view with inlet plenum removed ### Deployable Thermal Chimney Animation ### Deployable Water-Based Radiation Storm Shelter - Four-person, radiation protection storm shelter for solar particle event - Water as the primary absorber, 2000 kg required - Polyethylene mattress wall construction - Deployed from the floor up - Associated equipment (pump, bag storage), roughly 200 kg - Transported frozen Multifunctional Use of Essential Resource Reduces Total System Mass ## **EVA Mission Support** | Functions | Suited Crew
Egress and
Ingress of
Habitat | EVA Suit
Storage | EVA Suit
Maintenance
and Repair | Equipment Transfer in and Out of Habitat | Crew Shirt
Sleeve Access
to Rover | |---------------------------------|--|---|--|---|--| | Proposed MFHE Solution | Deployable Full
Service 2 Person
Airlock | Deployable Full
Service 2 Person
Airlock | Deployable Full
Service 2 Person
Airlock | Deployable Full
Service 2 Person
Airlock | Deployable Full
Service 2 Person
Airlock | | Other
Concepts
Considered | Suit port (rear entry)Door only (Apollo design, vent habitat) | Suit port (stored outside)Storage bag (inside habitat) | Service bag
(inside habitat)Clean room
(inside habitat) | Equipment transfer box Door only Service bag | Door only
(capable of
docking with roverSmall airlock | | | • Small airlock (not full service) | | | | | ## Deployable Airlock - 2 Person Airlock Design, 150 cm in diameter - Small softgoods airlock minimizes mass impact - All operations can be accomplished inside airlock envelope - Deployable nature of the airlock allows it to be reconfigured for future growth options - In an emergency situation all four astronauts can be inside the airlock **Innovative Inflatable Airlock Reduces System Mass and Volume Impact** ## Airlock Gas Management System - Store depressurization air in softgoods bag - Speed airlock depress using additional bags, recover air during idle time Innovative Softgoods Airlock System Reduces Operational Impact ### Environmental Control and Life Support System (ECLSS) **EVA PLSS Hardware** - Primary Habitat ECLSS functionality provided by the crew EVA Portable Life Support Systems (PLSS) - PLSS hardware interfaces with habitat element - Habitat provides augmentation to PLSS and supplies expendable resources **Maximum Utilization of Available Hardware** ### **Volume Comparisons** Vostok – 3 m³ (106 ft³) for single cosmonaut • Mercury – 1.56 m³ (55 ft³) for single astronaut • Gemini – 2.26 m³ (79.8 ft³) for two astronauts Apollo – command module = 5.9 m³ (208 ft³) for 3 astronauts Skylab – total habitable volume of 283 m³ (10000 ft³) for 3 astronauts Shuttle – total habitable volume of 74 m³ (2613 ft³) for 7 astronauts • MIR – total habitable volume of 150 m³ (5297 ft³) for 6 habitants ISS – 358 m³ (12656 ft³) of habitable volume to date (October 2008) Aquarius – total habitable volume of 81 m³ (2863 ft³) ## Area Comparisons Submarine – bunk is only personal space, stacked 3 high, 150 people • Jail Cell – 8.9 m² (96 ft²), 1 person, contains toilet, sink, bunk, table or shelf Railway Car – 3.7 m² (40 ft²), contains twin bed (usually bunk bed), 1 or 2 people, fold down table, wash basin • RV – 15 m² (160 ft²), 3-5 people, contains queen bed, sofa bed, dinette, kitchenette, shower, overhead sleeping/storage • Cruise Ship Room (Interior) – 17 m² (182 ft²), 2 people, contains 2 twin beds, couch, dresser, 2 small closets, bathroom w/ shower Japanese Hotel Room – 12 m² (130 ft²), 2 people, contains 1 double, dresser, bathroom w/ shower, small table, chairs ### Habitat Volume Configuration Trade Study #### 4.5 m Diameter x 4.5 m Long MFHE - Initial floor plan and volume evaluation - A viable option, but challenged to reduce size - Galley - Folding Table - Food Stowage - Suit Stowage - ECLSS/Gas Stowage - Command/Com/Workstation - Glove Box/EVA Stowage - Water/Stormshelter - Toilet - Hygiene ### Habitat Volume Configuration Trade Study #### 3.7m Diameter x 4.5 m Long MFHE - Second iteration, another viable option - Challenged to further reduce size - Galley - Folding Table - Food Stowage - Suit Stowage - ECLSS/Gas Stowage - Command/Com/Workstation - Glove Box/EVA Stowage - Water/Stormshelter - Toilet - Hygiene Note: Thermal chimney not shown in top view HH Hatch PSU Power and Support Unit A Airlock Galley FT Folding Table F Food Stowage S Suit Stowage E ECLSS/Gas Stowage C Command/Com/Workstation GE Glove Box/EVA Stowage W/SS Water/Stormshelter T Toilet H Hygiene TC Thermal Chimney #### 3.0 m Diameter x 4.5 m Long MFHE ### **Sleeping Layout** - Deployable bunk bed arrangement - Accommodates four crew - Utilizes multifunctional area ### **Pop-Up Radiation Shelter** System stored underneath the floor ## MEL | Item Information: Mass Es | | | | | imate (kg) | <i>:</i> | |---------------------------|------------------------------|--|----------------|--------|------------|--| | Line
No. | Item | Description/Comment | Qty/
System | Item | System | Basis of Estimate | | 1 | Minimum Function Habitat Ele | ement | | | 5648.31 | | | | | | | | | | | 2 | Habitat Structure | | | | 892.80 | | | 3 | Gas Retention Structure | 3/16" aluminum shell | 1 | 698.00 | 698.00 | SICSA Estimate | | 4 | Habitat Floor | Grated floor | 1 | 194.80 | 194.80 | Fibergrate Estimate | | | | | | | | | | 5 | MMSE Protection | | | | 370.38 | | | 6 | MMSE Fabric Cover | Kevlar composite, Nextel, whipple bumper | 1 | 370.38 | 370.38 | ILC Engineering Estimate | | | | | | | | | | 7 | Thermal Control | | | | 85.00 | | | 8 | MLI | Outside | 1 | 50 | 50.00 | Engineering Estimate | | 9 | Thermal Chimney | Primary means of ECLSS thermal control | 1 | 35.00 | 35.00 | Softgoods Mass Chart | | | | | | | | | | 10 | Radiation Protection | | | | 252.64 | | | 11 | Water Wall Shelter | Polyethylene wall | 1 | 20.00 | 20.00 | Density = .920 g/cm^3 | | 12 | Shelter Pump System | Pump for water wall | 1 | 200.00 | 200.00 | ILC Engineering Estimate | | 13 | Personal Vests | Polyethylene vest with layers | 4 | 8.16 | 32.64 | ILC InFlex Program | | | | | | | | | | 14 | Dust Control | | | | 2.27 | | | 15 | Suit Brush | Cleaning after EVA | 1 | 0.25 | 0.25 | Engineering Estimate | | 16 | EVA Suit Bags | Dust control for suits inside habitat | 2 | 1.01 | 2.02 | Engineering Estimate | | | | | | | | | | 17 | ECLSS | | | | 462.94 | | | 18 | Air Ducts | From PLSS | 20 | 0.10 | 2.00 | HS Engineering Estimate | | 19 | PLSS Boost Fan | Allowing PLSS to supply habitat | 1 | 4.55 | 4.55 | HS Engineering Estimate | | 20 | Nitrogen | Compressed | 2 | 8.16 | 16.32 | 2 Missions | | 21 | Nitrogen Tanks | Storage Tank | 1 | 21.93 | 21.93 | Tank and Equipment | | 22 | Oxygen | Compressed | 2 | 97.93 | 195.86 | 2 Missions | | 23 | Oxygen Tanks | Storage Tank | 1 | 196.83 | 196.83 | Tank and Equipment | | 24 | CO2 Scrubber | In addition to PLSS | 1 | 15.45 | 15.45 | Using 2 PLSS with helper fan
and duct | | 25 | Trace Contaminate Filter | In addition to PLSS | 1 | 10.00 | 10.00 | HS Engineering Estimate | ## MEL | 26 | Habitat Water | | | | 2918.52 | | | |----|------------------------|---|---|---------|---------|------------------------------------|--| | 27 | Water | Consumables and Water Wall minus 400 kg from Lander | 1 | 2500.00 | 2500.00 | HS and ILC Engineering
Estimate | | | 28 | Potable Water Tank | Storage | 1 | 357.52 | 357.52 | HS Engineering Estimate | | | 29 | Grey Water Tank | Storage | 1 | 50.00 | 50.00 | Store in bags (light tankage) | | | 30 | Water Ducts | Pumping | 1 | 4.00 | 4.00 | HS Engineering Estimate | | | 31 | Water Valves | Pumping | 2 | 2.00 | 4.00 | HS Engineering Estimate | | | 32 | Water Pumps | Pumping | 1 | 3.00 | 3.00 | HS Engineering Estimate | | | | | | | | | | | | 33 | Food Processing | | | | 268.28 | | | | 34 | Stored Food | Wet and Dry Food | 1 | 267.68 | 267.68 | HS Engineering Estimate | | | 35 | Consumption Equipment | Utensils | 4 | 0.15 | 0.60 | Engineering Estimate | | | | | | | | | | | | 36 | Habitat
Monitoring | | | | 2.67 | | | | 37 | Computer | Laptop | 2 | 1.04 | 2.08 | Dell Mini9 Laptop | | | 38 | 02/N2 Sensor | Small COTS | 1 | 0.10 | 0.10 | Engineering Estimate | | | 39 | Humidity Sensor | Small COTS | 1 | 0.10 | 0.10 | Engineering Estimate | | | 40 | Temperature Sensor | Small COTS | 1 | 0.05 | 0.05 | Engineering Estimate | | | 41 | Pressure Sensor | Small COTS | 1 | 0.14 | 0.14 | Honeywell Part Estimate | | | 42 | Caution and Warning | Simple light system | 1 | 0.20 | 0.20 | Engineering Estimate | | | | | | | _ | | | | | 43 | Storage | | | | 50.42 | | | | 44 | Hygiene Wet Wipes | For cleaning and toilet operations | 1 | 26.14 | 26.14 | HS Engineering Estimate | | | 45 | Dry Towels | Hygiene Management | 1 | 5.00 | 5.00 | HS Engineering Estimate | | | 46 | Human Waste Collection | Urine and Solid collection | 1 | 7.28 | 7.28 | HS Engineering Estimate | | | 47 | Trash Bags | Wet and Dry Bags | 1 | 1.00 | 1.00 | HS Engineering Estimate | | | 48 | Clothing | Needed for thermal flux | 1 | 3.50 | 3.50 | Engineering Estimate | | | 49 | Suit Parts | EVVA and gloves | 1 | 7.50 | 7.50 | ILC Current Suit Estimate | | ## MEL | 50 | 50 Dower Dictribution | | | | | | | |-----------|-------------------------|-------------------------------------|---|-------|--------|----------------------------|--| | 50 | Power Distribution | | | | 3.57 | | | | 51 | Power Cord | Distribution system | 2 | 0.98 | 1.96 | Engineering Estimate | | | 52 | Outlets | Simple COTS power strip | 2 | 0.68 | 1.36 | Phillips Estimate | | | 53 | Breakers/Controls | Power control | 1 | 0.25 | 0.25 | Engineering Estimate | | | | | | | | | | | | 54 | Ingress/Egress Method | | | | 312.22 | | | | 55 | Airlock Structure | Softgoods structure | 1 | 4.10 | 4.10 | Softgoods Mass Chart | | | 56 | Floor | Grated flooring | 1 | 22.00 | 22.00 | Fibergrate Estimate | | | 57 | Airlock Hatch | Common hatch | 2 | 68.04 | 136.08 | ILC InFlex Phase 1 | | | 58 | Habitat Hatch | Common hatch | 1 | 68.04 | 68.04 | ILC InFlex Phase 1 | | | 59 | Don/Doff Stands | Aluminum stand for suits | 2 | 12.00 | 24.00 | Engineering Estimate | | | 60 | Compressor | Gas Reclamations and Depress System | 1 | 10.00 | 10.00 | HS Engineering Estimate | | | 61 | Air Bags | Gas Reclamations and Depress System | 1 | 10.00 | 10.00 | HS Engineering Estimate | | | 62 | Valve Assembly | Gas Reclamations and Depress System | 1 | 8.00 | 8.00 | HS Engineering Estimate | | | 63 | Piping | Gas Reclamations and Depress System | 1 | 10.00 | 10.00 | HS Engineering Estimate | | | 64 | Suit Recharge Interface | Gas Reclamations and Depress System | 2 | 10.00 | 20.00 | HS Engineering Estimate | | | | | | | | | | | | 65 | Crew Accommodations | | | | 26.60 | | | | 66 | Lighting | LED system | 4 | 3.50 | 14.00 | HS Engineering Estimate | | | 67 | Sleep Accommodations | Sleeping bags in common area | 4 | 1.02 | 4.08 | Western Mountaineering | | | 68 | Furnishings | Folding table | 1 | 1.00 | 1.00 | | | | 69 | Exercise Equipment | Small tension device | 1 | 5.00 | 5.00 | NASA recommendation | | | 70 | First Aid Kit | Small basic kit | 1 | 0.52 | 0.52 | Boy Scout/US Army Estimate | | | 71 | JSC Toilet | Waste Bag system | 1 | 2.00 | 2.00 | | | # Tier 1 Growth Option ### 3 m Diameter MFHE with Expandable Side Pod - Galley Galley - Folding Table Food Stowage - ☐ Suit Stowage - ECLSS/Gas Stowage - Command/Com/Workstation Glove Box/EVA Stowage - Water/Stormshelter - Toilet - Hygiene # Tier 2 Growth Option ### **Crew Lunar Accommodations Module (CLAM)** ### Focus on development of Key Features ### Volume allocation Analyze crew operations and habitat space requirements to optimize reconfiguration and dynamic reallocations ### - Thermal Chimney Analyze further the efficiency, sizing and operation as an integral part of a thermal system ### EVA PLSS utilization Work with PLSS designers to evaluate incorporating the habitat requirements into the portable system ### Water wall radiation protection Continue concept development to evaluate the configuration and operational options of the shelter ### Deployable Airlock Continue the configuration studies and validate air reclamation concept ### Lander communication and processing systems utilization Work with the lander designers to evaluate the interfaces and requirements impacts **Hamilton Sundstrand** ### **Supplies** | Function | Metric | Intra-related | External | Absolute Mininum | Rationale | |---|---------------|----------------------------------|-------------|----------------------------------|--| | Crew supplies | | | | | | | Food | Volume / mass | Storage | | Per person per day | Needed for Survival | | Water | Volume / mass | tank volume | | Per person per day | Needed for Survival | | Hygiene items | Volume / mass | Storage | | Per person per day | Crew Health | | Medical items | Volume / mass | Storage | | Altair med kit | Crew Health | | Clothing | Volume / mass | Storage | | Min sanitary conditions | Hygiene | | Habitat element supplies | | | | 0 | | | Habitat element maintenance items | Volume / mass | Living quarters related | | Duration and use | Small capability outweighs not having the capability | | Habitat tools | Volume / mass | Living quarters related, storage | | Defined by design - none | Multifunctionality dictates
changing of common
areas | | EVA suit maintenance, spares and repair items | Volume / mass | Use habitat tool kit | EVA defined | Visors and cover gloves - spares | EVA suit risk, back-up
items | ### **Power** | Function | Function Metric | | External | Absolute Mininum | Rationale | |--|--------------------------------------|----------------------------------|--|---------------------------------------|--| | Accept power from source | Watts | Interface location | Location of source | By standard design | Needed for operation of
habitat | | Distribute power to habitat items requiring it | Distances, watts | Overall habitat
configuration | EVA mission support | No expansion capability
in habitat | Needed for operation of
habitat functions | | Manage allocating available power and demands | Available power vs. call for power | | Supply side redundancy transitions if required | No growth within min required | Needed for operation of
habitat functions | | Monitor habitat power | Telemetry; number of points and rate | | Computing and
Communications | No growth within min
required | Needed for operation of
habitat functions | ### **Crew Accommodations** | Function | Metric | Intra-related | External | Absolute Minimum | Rationale | |----------------------|---|------------------------------------|--|--|---| | Living | 7 | (h) | | | | | Food Prep | Volume / Power | | | No preparation needed | Needed to Survive | | Sleeping | Area | | | Volume and time allocated for sleeping | Needed to Survive | | Exercise | | Storage Medical definit | | Volume for resistance device | Prevent muscle
degradation | | Medical care | | Storage | | Volume for Altair Med Kit | Some limited capability
outweighs not having
any capability | | Working | | | | | | | Science equipment | Volume / Power | Isolation | | No requirement for min hab | Reference Mission | | Habitat monitoring | Volume of data,
reporting
frequency, data
type (sensors) | Sensor placements | Lander
communications
system interface | Monitor breathable air and pressure | Reference Mission | | Computing | Speed, data
storage, | Power distribution | Lander interface | Operate habitat systems | Implied for Science and
hab functions | | Communications | Rate, distance,
links | Within habitat, power distribution | Communications
hub, EVA crew | As per BAA only need to define bandwidth | Reference Mission | | Caution/Warning | data; #points,
frequency and rate | Computing | Downlink Min Computer | | Crew Safety | | Navigation equipment | Volume, power | Power distribution | Antennas | Visual reference | Implied for EVA | ### Habitat Environment | Function | Metric | Intra-related | External | Absolute Minimum | Rationale | | | | | | |----------------------------|--|---|-----------------------------------|--|---|--|--|--|--|--| | Atmosphere composition | | | | | | | | | | | | Total pressure control | kPa | | | Sampling | Maintain internal pressure within
design limit | | | | | | | O2/N2 ratio | M easured ratio | Monitoring | ¥- | 30% O2 +30%/-0%; 20% O2 is near
Hypoxia limit at 8psia | Pure 02 health and fire hazard, lean
O2 deadly | | | | | | | O 2 make-up | Loss rate / loss
events | EVA events | | 1.8 lbs/day/person + habitat leakage
and O2 transfer equipment leakage +
EVA suit leakage/losses and airlock
cycle losses ~ 8.8 lbs/day for 4 person
crew. | O2 consumed via human metabolic
processes | | | | | | | CO2 removal | PPM rate and total | | | 2.2 lbs/day/person – habitat leakage –
EVA suit cycle – airlock cycle losses ~
7.3 lbs/day for 4 person crew. | CO2 becomes poisonous | | | | | | | Humidity control | Humidity
measurement and
rate change | Water usage /
collection | | Target 25-75% RH | High humidity accelerates
mold growth, corrosion, etc.; Low humidity irritates human respiratory system, increases electro-static problems | | | | | | | Trace Contaminate Control | Measured | Dust mitigation
methods in in-situ
protection | # of entry sources | Many substances, including Methane
and other volatile organics, aromatic
hydrocarbons, potentially CO and H2 | Trace contaminants represent
human health hazard and potentially
fire hazard | | | | | | | Temperature | Degrees F | Power required /
rejected | Solar and deep
space radiation | Target 65-85 Deg F average
temperature | Provide shirtsleeve comfort for
improved work efficiency and
reduced fatigue | | | | | | | Circulation / v entilation | Changes per hour | | Habitat hot-side or
cold-side | Habitat thermal design may result in adequate passive convective flow | 1/6 g may be inadequate to prevent
stagnation around crew for O 2/CO 2;
may result in inadequate thermal
comfort, may result in inadequate
cooling of equipment | | | | | | ### Habitat Environment continued | Potable Water | | Yes . | - We | | | |--------------------|--|---------------------|---|--|---| | Water distribution | Gallons/time | | TBD – varies with habitat architecture and layout | | Provide for crew health | | Reuse | Gallons / person
/day | Storage volume | cooling losses) tr
frame with "gue
equipment. Techr
or integration of "s
reduce power.
reclamation equ | 90% (excluding EVA rades 15-21 day time estimated" PWV of nology improvements, still" into habitat could /weight/volume of uipment, improving point for reclamation. | Reduce Earth up mass and reduce
storage requirements | | Purification | Gallons/hour | Plost usage sources | Needed only if reu | se becomes baseline. | Necessary for human health | | M onitoring | Quality | | 1000 | if reuse becomes
seline. | Necessary for human health | | Human Waste Mgmt | 1 | | | | | | Processing | hr/person/day | Storage volume | St | torage | Necessary for crew work efficiency and human health | | Collection | Power/volume/
equipment
required | Power | "camp" toilet p | ystem (bags/wipes);
provides improved
inimal weight/volume. | Necessary to support human bodily functions | # Function / Subsystem Concepts ### **Environmental** - •MMSE - Thermal - Radiation - Dust ### **Habitat Environment** - •ECLSS - •Water - Waste - Food Preparation - Hygiene - Consumables ### **Habitat Operations** - Monitoring - Storage - Sleeping - Power and Lighting - ·Ingress/Egress - •EVA Operations **Hamilton Sundstrand** ## MMSE Protection Study ### Meteoroids and Micrometeoroids - Cometary and asteroidal sources - Periodic (i.e. nearly identical orbits) or sporadic (i.e. random orbits) - Average mass density and mean speed of meteoroids and micrometeoroids are approx. 0.5 g/cm³ and 30 km/s - Objects traveling at such speed can pose a serious threat to the habitat on the lunar surface. [i] ### Secondary Ejecta - Particles ejected from meteoroid impact and landing and take off events. - Lunar eiecta caused by meteoroid impact have an estimated average mass density of 2.5 g/cm³ and mean velocity of 0.1 km/s. #### **Exterior of Habitat** Interior of Habitat **Multi-layered Insulation** Shield Design: Kevlar composite front bumper with a minimum thickness of 0.25 cm (0.1 in), Nextel and Kevlar rear bumper with 0.30 cm (0.12 in) and 0.64 cm (0.25 in) respective thickness, and the spacing between the front and rear bumpers at approximately 10 cm (3.94 in) or greater | Description | Material | Area Density | |--------------|--|-----------------------| | | Kevlar Composite fabric 0.25 cm thick - 5 layers | | | Front Bumper | of 300 g/m2 Kevlar fabric | 1.5 kg/m ² | | Rear Bumper | Nextel 0.30 cm thick | 2.8 kg/m ² | | | Kevlar 0.64 cm thick | 4.0 kg/m ² | | Spacer | | 1.7 kg/m ² | | Total | | 10 kg/m ² | [i] Rais-Rohani, M., "On Structural Design of a Mobile Lunar Habitat With Multi-Layered Environmental Shielding," NASA/CR-2005-213845, pp. 8-10, Mississippi State University, April 2005, Mississippi # Thermal Design - Habitat thermal design consideration and interactions - Multiple influences on habitat thermal condition # Thermal Design - Categories of thermal extremes - Crew comfort - Temperature range; 18°C to 28°C - Equipment - Temperature range; 0°C to 40°C - Structure - Temperature range; -45°C to 65°C - The internal temperature driver is the crew comfort. While the habitat is unoccupied the range may be allowed to go to the equipment extremes. - The structure would be under the insulation and close to the interior temperature. - The ECLSS section will cover the thermal control subsystem # Thermal Design - Significant driver of the habitat thermal conditions are the lunar solar / vacuum environment and acceptable habitat temperature range - Habitat insulation deemed required vs. interior system overcoming the lunar environment un-insulated result - Options for insulating/managing environment were traded | Criteria Approach | Mass | Deployment/ | Complexity | Adaptibii. | Packed
Ville | Ollino
Ollino | size
size | | |---------------------|------|-------------|------------|------------|-----------------|------------------|--------------|--------| | Weighting
Factor | 0.8 | 0.9 | 0.6 | 0.9 | 0.5 | 0.7 | Total ↓ | Rank ↓ | | MLI | 7 | 10 | 10 | 9 | 8 | 10 | 39.7 | 1 | | Panels | 5 | 9 | 7 | 8 | 7 | 9 | 33.3 | 2 | | Regolith | 10 | 1 | 9 | 2 | 10 | 1 | 21.8 | 3 | Weighting 1 =criteria is major design driver, to 0.1 =less of selection influence Score 10 =good solution for given criteria, to 1 =bad solution for given criteria Total is the sum of the weighting times the score for each criteria for an approach # Dose limits for short-term or career non-cancer effects (in mGy-Eq. or mGy) | | 30 Day Limit (mGy- | 1 Year Limit | Career Limit (mGy- | |-----------------|--------------------|--------------|--------------------| | Organ | Eq) | (mGy-Eq) | Eq) | | Lens* | 1000 | 2000 | 4000 | | Skin | 1500 | 3000 | 4000 | | BFO | 250 | 500 | Not Applicable | | Heart** | 250 | 500 | 1000 | | CNS*** | 500 | 1000 | 1500 | | CNS*** (Z ≥ 10) | | 100 (mGy) | 250 (mGy) | ^{*}Lens limits are intended to prevent early (< 5 yr) severe cataracts (e.g., from a solar particle event). An additional cataract risk exists at lower doses from cosmic rays for sub-clinical cataracts, which may progress to severe types after long latency (> 5 yr) and are not preventable by existing mitigation measures; however, they are deemed an acceptable risk to the program. ^{**} Heart does calculated as average over heart muscle and adjacent arteries. ^{***} Central Nervous System (CNS) limits should be calculated at the hippocampus. ### **Monthly Means** - The reference mission provided by NASA has a 10 year timeline from 2019 to 2029. - 2008 is a transition year between cycle 23 and cycle 24 and the Sun's activity is currently at a minimum. - 2019 will most likely be the end of the current cycle or the beginning of the next cycle. - There is a high probability of SPE in the middle of the reference mission as the Sun moves toward maximum solar activity in Solar Cycle 25. - Habitat element should be designed for an SPE event level. | | Alu | Aluminum Shield Thickness for Solar Flare Event | | | | | | | | | |------------|-------------------|---|-------------------|----------|-------------------|-----|--|--|--|--| | | Februa | ry 1956 | Novemb | per 1960 | August 1972 | | | | | | | Organ | g/cm ² | cm | g/cm ² | cm | g/cm ² | cm | | | | | | Skin | 1.3 | 0.5 | 2.5 | 1.0 | 7.5 | 2.8 | | | | | | Eye
BFO | 1.5 | 0.6 | 3.5 | 1.3 | 9.5 | 3.5 | | | | | | BFO | 24.0 | 8.9 | 22.0 | 8.1 | 18.0 | 6.7 | | | | | | Effective Dose Based on 1972 Solar Particle Event | | | | | | | | | |---|----------------|----------------|--------------------|------------------------------|--|--|--|--| | Shielding (Aluminum) Average BFO Dos | | | | | | | | | | Area Density | Equivalent | Equivalent | Effective Dose (E) | Equivalent (H _⊤) | | | | | | (g/cm ²) | Thickness (cm) | Thickness (in) | (mGy-Eq) | (mGy-Eq) | | | | | | 1 | 0.370 | 0.146 | 3375 | 1110 | | | | | | 5 | 1.852 | 0.729 | 885 | 563 | | | | | | 10 | 3.704 | 1.458 | 402 | 305 | | | | | This Solar Particle Event occurred between Apollo 16 and Apollo 17 Effective dose, $E = \Sigma w_T H_T$, is a weighted average of dose equivalent to various organ and/or tissue types | | Annual GCR Doses (Deep Space), 1977 Solar Minimum | | | | | | | | | | |---|---|-------------------------|-------------------------------|-------------------------|-------------------------------|-----------------------------------|-----|--|--|--| | S | hielding (Aluminur | n) | SI | kin | Bone I | Marrow | | | | | | Area Density Equivalent Equivalent (g/cm²) Thickness (cm) Thickness (in) | | Annual
Dose
(mGy) | Annual
Dose Eq
(mGy-EQ) | Annual
Dose
(mGy) | Annual
Dose Eq
(mGy-Eq) | Annual Effective Dose
(mGy-Eq) | | | | | | 1 | 0.370 | 0.146 | 184 | 798 | 164 | 445 | 488 | | | | | 5 | 1.852 | 0.729 | 183 | 669 | 163 | 405 | 437 | | | | | 10 | 3.704 | 1.458 | 180 | 562 | 161 | 370 | 393 | | | | On the Lunar Surface, Organ Doses and Dose Equivalents are about half those in deep space - The skin shell concepts of the current crew exploration vehicle (CEV) are 5.0 to 7.0 mm 7050-T73651
aluminum alloy with ribs, frames, isogrid skin or uniform skin options. [i] If the habitat skin shell design follows the CEV design (i.e. using 5.0 to 7.0 mm aluminum skin), no additional shielding will be required to protect the crew from GCR particularly for short duration missions such as the current reference mission. - [ii] Mukhopadhyay, V., "Structural Configuration Analysis of Crew Exploration Vehicle Concepts," AIAA 2006-2082, 47th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, May 1-4, 2006, Newport, RI # Radiation Protection Trade Study | Criteria | | 7 | / _/\ | / | | 7 | / / | 7 | | |--|------|----------|-------------------|------------|------------|---|------|------------|------| | | / | / | Depleming Mainter | Complexity | Adaptibil. | غ / | / | | | | | | Materia, | | Complexity | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ø/. | Size di | | | | Mass | 40 | | | | | | <u>ø</u> / | | | Approach | 1 | 0.7 | 0.8 | 0.9 | 0.7 | \ Q \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 70 8 | <u> </u> | Dl. | | Weighting Factor Regolith Shell (Bulk, | 7 | 0.7 | 0.8 | 0.9 | 0.7 | 0.8 | 0.6 | Total | Rank | | Exterior, ~ 1.5" thick) | 10 | 7 | 3 | 10 | 5 | 10 | 1 | 38.4 | 3 | | Regolith Wall (Local, | 10 | / | 3 | 10 | 5 | 10 | - 1 | 30.4 | J | | Internal, ~ 1.5" thick) | 9 | 7 | 5 | 8 | 7 | 10 | 3 | 39.8 | 1 | | Regolith Blanket (Local, | 9 | / | 5 | 0 | - / | 10 | 3 | 39.0 | ı | | Internal, Reconfigurable, ~ | | | | | | | | | | | 1.5" thick) | 8 | 7 | 7 | 6 | 8 | 10 | 3 | 39.3 | 2 | | Water Storage/Wall (Internal, | 0 | / | - / | 0 | 0 | 10 | 3 | 39.3 | | | Permanent, made from | | | | | | | | | | | hydrogenated materials, ~ 4" | | | | | | | | | | | thick) | 7 | 6 | 5 | 5 | 5 | 10 | 5 | 34.2 | 7 | | Deployable Water Wall | - / | 0 | 3 | 3 | J | 10 | J | 34.2 | , | | (Interior, made from | | | | | | | | | | | polyethylene, ~ 4" thick) | 7 | 6 | 4 | 4 | 8 | 9 | 4 | 33.2 | 8 | | Polyethylene Brick Wall | - / | 0 | 4 | 4 | 0 | 9 | 4 | 33.2 | 0 | | (Internal, ~4" thick) | 2 | 8 | 8 | 10 | 6 | 3 | 8 | 34.4 | 6 | | Polyethylene Blanket | | - | 0 | 10 | - | 3 | 0 | 34.4 | 0 | | (Internal, Deployable, | | | | | | | | | | | Reconfigurable, 0.5 to 1" | | | | | | | | | | | thick, used in combination | | | | | | | | | | | with other approaches) | 3 | | 7 | 9 | 9 | 6 | 7 | 27.6 | _ | | Personal Vest (Combined | 3 | 8 | / | 9 | 9 | О | / | 37.6 | 4 | | Materials, 0.5" thick, used in | | | | | | | | | | | combination with other | | | | | | | | | | | approaches) | 4 | ۰ | 8 | _ | 5 | _ | 9 | 27 | E | | approacties) | 4 | 8 | ď | 9 | 5 | 5 | 9 | 37 | 5 | ## **Radiation Protection Solution** - Long Term vs. Short Term Solution - How much shield do we need? - Dose equivalent on the lunar surface = half of deep space. - SPE protection require 10 to 12 g/cm² of aluminum shield (Equivalent). - Shielding Material Options - Lunar Regolith Similar area density as aluminum, the mean molecular weight of the lunar regolith is comparable with the atomic weight of aluminum [Simonsen, based on Apollo returned samples]. - · Liquid hydrogen The most efficient shielding material - Water Relatively efficient - Lithium hydride Similar to water - Polyethylene 30% more efficient than aluminum [i] - Aluminum Poor shielding material due to the hazard of secondary radiations. Need large thickness to be effective - Materials with higher atomic numbers than aluminum Similar problem as aluminum - Hydrogenated graphite nanofibers with herringbone structure (HGNF) potentially 4 to 6 times more efficient than aluminum in protecting astronauts [ii] - [i] Space Radiation, Part 2: Learning from Experiments in Space, Space Life Sciences Research Highlights, Office of Biological and Physical Research, NASA, October 2003. - [iii] Tripathi, Ram K., Nealy, John E., "Mars Radiation Risk Assessment and Shielding Design for Long-Term Exposure to Ionizing Space Radiation," IEEEAC paper #1291, Version 4, November 23, 2007 ## **Radiation Protection Solution** - Long Term Approach - Lunar regolith is the most efficient long term approach - The use of emergency underground SPE storm shelter - Regolith filled shield on mobile units - The next approach is to use reconfigurable polyethylene blanket. - Will keep the dose rate low in everyday use. - Create (or configure into) a storm shelter for a solar particle event - Applying this approach to a four-person sleeping quarter doubled as SPE storm shelter that is 7 ft [2.13 m] long by 7 ft high by 6 ft [1.82 m] wide, covering all surfaces, would result in a subsystem mass of approximately 3000 kg. Practical if assembled over some period of time. - Use plastic (like polyethylene) wherever possible (ALARA) - Transportation containers (bags, boxes, etc.) - Furniture, equipment box, workstation, etc. - Make them reconfigurable for multi-use ## Radiation Protection Solutions ### Short Term Approach - Regolith approaches cannot be affectively implemented in short term due to other infrastructure impacts - Reconfigurable polyethylene blanket SPE storm shelter is difficult to achieve in short term - Another approach is to use water, but that would require the habitat to maintain sufficient amount of water and equipment to deploy the temporary shelter (wall, mattress or tube). The amount of water required to provide coverage for four people will be approximately 2000 kg and the associated equipment (assuming gravity fill) will be roughly 200 kg. - The use of water can also be an effective long term approach # **Dust Mitigation** - Minimize dust into habitat for health and equipment performance reasons - Airlock is multi-functional - Operations description has more detail ### **EVA Ops** Concealment of critical areas ### **Staging Ops** Air lock and/or protective enclosure are stage areas to don/doff covers and prevent dust migration to habitat ### **IVA Ops** Containment in vehicle for handling of dusty components # Function / Subsystem Concepts ### **Environmental** - •MMSE - Thermal - Radiation - Dust ### **Habitat Environment** - •ECLSS - •Water - Waste - Food Preparation - •Hygiene - Consumables ### **Habitat Operations** - Monitoring - Storage - •Sleeping - Power and Lighting - ·Ingress/Egress - •EVA Operations **Hamilton Sundstrand** ### **ECLSS** - Focus on innovative multi-function materials and use of inflatables - Baseline 8 psia, 30% O2, ppCO2 < 3.8 mmHg, No H2O recovery, waste stored in bags (e.g. pack in pack out camping toilet), Rapid Cycle Amine system for CO2 removal (Orion), O2 stored in high pressure tanks on site, dry and wet food, Wipes (wet and dry) for all hygiene except water/toothpaste/basin for oral hygiene, no clothes wash (maybe vacuum bakeout) - Reuse of two PLSSs for CO2 removal - Habitat thermal treatment designed for 1500 watts heat rejection under nominal conditions - Inflatable thermal chimney instead of radiator ## **ECLSS Systems** - O2 supply and pressure control - N2 supply and O2/N2 ratio mixture control - Habitat thermal control - Constituent Gas, Pressure, Temperature Monitor - Initial Habitat deployment/self health management - CO2 removal - Trace Contaminant Control and airborne dust removal - Potable H2O Storage and Supply - EVA Recharge and Supply H2O, O2, Power - Airlock Pressure Management and gas recovery - Food Management - Hygiene Management - Waste Collection, stabilization and storage - Caution and Warning - Power distribution and lighting - N2 added to provide 69.5% constant by volume to makeup leakage, air lock cycle, and RCA cycle losses. - O2 added to maintain pressure to makeup metabolic consumption, and same losses as N2 - Baseline assumes 6 month delay between visits - O2 for EVA supplied from EVA holding tank maintained at nominal 4000 psia from O2 Main tank pressurized by small transfer pump - O2 & N2 initial shipment by high pressure tankage - O2 resupply from LOX, use compressor to maintain pressure tank - N2 resupply from small replaceable tanks - Mass Spec Monitor for main gas constituents. O2 tank used to maintain pressure - N2 feed from Atmospheric monitor to maintain ratio - Habitat relief valve needed during launch to prevent over pressurization of Habitat - Recommendation to use Idle PLSSs (2) during crewed operation - Alternative is dedicated RCA - PLSS also provides Communications, Control, and CO2 sensing - Need to provide power and optional "boost fan" if Multi-speed Fan not part of PLSS design ## **ECLSS CO2 & Humidity Control** 2 PLSSs at 9 ACFM each provide ppCO2 < 3.8 mmHg, regardless of volume ## **ECLSS CO2 & Humidity Control** RCA Flow Rate (and crew CO2 output) determine habitat Steady State ppCO2 level ## **ECLSS Thermal Control** - Habitat designed to reject heat - Thermal chimney provides cooling and heating ## **ECLSS Dust and TCC** - Separate fan for dust and TCC - Fan also provides air distribution for thermal comfort and air mixing in 1/6 g - TCC provides odor control, Methane removal, etc. - TCC for MFHE is replaceable cartridge until second cargo unit - For "growth", TCC replaced with regenerative system and catalytic oxidizer to remove methane buildup - Buildup of methane prior to 4 (TBC) mission remains well below explosive limit ### Ventilation - Lunar 1/6 g requires forced air ventilation - Use vent fan for dust, TCC (Sorbent) and Catalytic Oxidizer (added in growth state) - Use fabric ductwork ## Water Usage - •Water needed for drinking, oral hygiene, and EVA. Water also provided in food - •Water may be needed for human comfort humidity improvement - •Other uses may include science, additional hygiene, cleansing of food preparation items, etc. | Water Usage | | | | | | |---|----------|----------|------------|----------|------------| | | kg/P/day | Ib/P/day | kg/Mission | lb/M | kg/Mission | | Metabolic | 2.73 | 6.01 | 305.76 | 672.67 | | | Water in Food if
wet food | 1.15 | 2.53 | 128.80 | 283.36 | | | Oral Hygiene | 0.36 | 0.79 | 40.32 | 88.70 | | | | kg/P/EVA | | | | | | EVA Consumption * | 2.10 | | 58.80 | 129.36 | | | #EVAs | 28 | | | | | | * NASA Directi∨e | | | | | | | EVA Consump - HS | 2.53 | | 70.83 | 155.822 | | | HS - 530 BTU/hr Metabolic, 50 watts
electrical , 85% Eff, leak 130 BTU | | | | | | | | | | | | | | Habitat RCA (2 PLSS) loss | | | | | | | (assumes 41F dew point | 4.25 | kg/day | Total | Wet Food | 404.88 | | Water in air from Metabolic | | | Water | | | | Resiration and evaporation | 9.12 | kg/day | Required | Dry Food | 533.68 | ## Water Usage - Habitat maintains Potable H2O tank, capable of refill, with pump to provide to spigot. - Not shown heaters; Heat from PSU may be sufficient to keep from freezing - Tank should be sized for 2 missions, See Consumables assumptions ## Consumables Assumptions - Initial unmanned habitat shipped with complete 4 crew, 28 day mission supply - Each arriving crew brings mission duration additional supply, allowing 28 day contingency - Water, O2 tanks, and airlock makeup holding tanks for initial missions sized to hold 56 day supply. - O2 provided by supply tanks (fuel cryo or HP storage) and transferred via compressor to high pressure O2 tankage at habitat. Additional N2 tanks added or swapped at tank farm - Potable H2O provided from lander via hose or transfer containers and pumped into habitat low pressure storage tank - Initial food supply provided as dry food - Resupply food provided as wet food, H2O load reduced - Hygiene supplies include cleaning supplies, wipes, wet and dry disposable towels - Clothing is disposable with liners. No laundry facilities. Could vacuum desorb/sanitize, however. - All waste stored in bags/containers. Human waste chemical stabilized. Full bags stored outside habitat in "landfill" ### Waste Collection - All waste is bagged as it is collected. Full bags are carried outside on Mondays by lowest ranking crew member. - Human wastes Collected in "camp toilet" bags: - Urine collected in small, single use bags with pretreat in the bag already. Need bag design to minimize "splash" in 1/6 G. - All solid wastes and wipes collected via "camp toilet" with pretreat in the bag. Single use bags recommended. - Wet food trash, oral hygiene waste water, and body hygiene wipes collected in communal wet trash bag. - Dry towels, used clothing, and all other dry trash collected in communal dry trash bag. ## **Consumables Assumptions** - Water, food and O2 dominate consumables - Dust and other filters, etc. not included | Consumables Summary | | | | | | | | | | |-------------------------------|----------|--------|-----------------|------|------------|--------|--|--------|--| | | Raw Mass | | Packing Factors | | As Shipped | | Resupply w/ PF | | | | | kg | m3 | kg | m3 | kg | m3 | kg | m3 | | | Water | 533.68 | 0.5268 | 0.25 | 0.16 | 667.10 | 0.6111 | 506.10 | 0.4636 | | | O2 - High pressure storage | 97.93 | 0.3020 | 0.30 | 0.30 | 127.30 | 0.3926 | 127.30 | 0.3926 | | | N2 - high pressure storage | 8.16 | 0.0252 | 0.30 | 0.30 | 10.60 | 0.0327 | 10.60 | 0.0327 | | | Dry Food | 69.44 | 0.1258 | 0.05 | 0.10 | 72.91 | 0.1384 | ALTERNATION OF THE PARTY | | | | Wet Food | 198.24 | 0.1908 | 0.05 | 0.07 | | | 208.15 | 0.2042 | | | Toilet Wipes | 18.67 | 0.0192 | 0.05 | 0.05 | 19.60 | 0.0201 | 19.60 | 0.0201 | | | General Wet Wipes | 7.47 | 0.0077 | 0.05 | 0.05 | 7.84 | 0.0080 | 7.84 | 0.0080 | | | Dry Towels | 5.00 | 0.0154 | 0.05 | 0.05 | 5.25 | 0.0162 | 5.25 | 0.0162 | | | Urine Collection Bags | 5.60 | 0.0172 | 0.05 | 0.05 | 5.88 | 0.0181 | 5.88 | 0.0181 | | | Solid Waste Collection Bags | 1.68 | 0.0052 | 0.05 | 0.05 | 1.76 | 0.0054 | 1.76 | 0.0054 | | | Wet Trash Bags | 0.50 | 0.0015 | 0.05 | 0.05 | 0.53 | 0.0016 | 0.53 | 0.0016 | | | Dry Trash Bags | 0.50 | 0.0015 | 0.05 | 0.05 | 0.53 | 0.0016 | 0.53 | 0.0016 | | | | | | | | | | | | | | Water + dry food vs. wet food | | | | | 233.91 | 0.29 | 208.15 | 0.20 | | | Savings | | | | | | | 25.76 | 0.08 | | | Total Hygiene Products | 39.41 | 0.07 | 0.05 | 0.05 | 41.38 | 0.07 | 41.38 | 0.07 | | # Function / Subsystem Concepts #### **Environmental** - •MMSE - Thermal - Radiation - Dust #### **Habitat Environment** - •ECLSS - •Water - Waste - Food Preparation - Hygiene - Consumables ### **Habitat Operations** - •Monitoring - Storage - Sleeping - Power and Lighting - ·Ingress/Egress - •EVA Operations **Hamilton Sundstrand** ## ECLSS Monitoring - Sensors for - Pressure - Temperature - Air flow - Fan and Pump speed - Fan and Pump current - N2 Level - O2 Level - CO2 Level - Dust - Deployment system maintains pressure, monitors tank levels, habitat levels, etc. - Processing computation uses Lander avionics ## **Configuration Trade Study** #### 15 ft Diameter x 15 ft Long MFHE ## **Configuration Trade Study** #### 12 ft Diameter x 15 ft Long MFHE # Storage - Storage of necessary items is required inside and outside of the habitat structure - Trash and consumable supply tanks may be stored outside - Conclusion was that bulk storage that minimized packaging would be the best - Example is that bulk food stowage would be better over individual servings due to smaller volume required and less packaging material - Separating bags for wet and dry waste and urine and solid waste would provide better storage and mass savings | Bulk Storage vs.
Single Servings | Bulk
Dispersing | Single
Servings | Importance | Rationale for
Estimating
Importance | |---------------------------------------|--------------------|--------------------|------------|---| | Minimizes trash storage (packaging) | | | H | ssi | | Minimizes preparation processing/time | | | L | ns- | | Optimizes food stowage volume | | | H | missions
e and/or | | Minimizes contamination/spoilage risk | | | M | 토 힐 귱 | | Optimizes menu choices (habitability) | | | M | Short
volun
limite | | Figure of Merit Considerations | Solutions | | | | # Sleep Accommodations - For a minimum approach, no personal area will be set aside for sleeping quarters. - Instead a common area will be used for sleep accommodations along with a personal sleeping bag. - Future growth options will explore the idea of a personal area for sleeping and downtime. ## Power and Lighting - Conditioned power provided by PSU; - Power provided to all ECLSS and Habitat monitoring sensors and actuators - Only critical controlled devices have hardwired control lines, all others are just wireless nodes on the network - Simple Power Management And Distribution (PMAD) unit required to achieve Habitat minimum functionality: - Power and return to each load - Automatic switched loads routed through PMAD to ECLSS functions - PMAD Power provided to lighting through Manual switched loads - PMAD unit on wireless network for network control of automatic switched loads - PMAD provides current limiting/short circuit protection - Additional functionality for deployment: - 115V 60Hz Inverter provided for personal items (crew computers, entertainment devices, battery (e.g. camera, VCR, toothbrush) chargers # Ingress/Egress Trade | FOM Criteria
Solution Set | | Element
Mass | Launch
Volume | Power | Consumable
Mass Loss | Complexity | Integration
of Other
Subsystems | Growth
Potential | TOTAL | |----------------------------------|-------|-----------------|------------------|-------|-------------------------|------------|---------------------------------------|---------------------|-------| | Weight (1 low 10 high) | | 10.0 | 8.0 | 2.0 | 9.0 | 2.0 | 4.0 | 3.0 | | | Airlock | Score | 6 | 7 | 6 | 5 | 8 | 7 | 6 | 235 | | Suit Port, Clean room, Door | Score | 5 | 6 | 8 | 7 | 6 | 6 | 4 | 225 | | Small Airlock, Clean room | Score | 5 | 5 | 6 | 6 | 7 | 5 | 6 | 208 | | Suit Port, Box, Door, Clean room | Score | 6 | 6 | 7 | 7 | 6 | 4 | 3 | 222 | | Door, Clean room | Score | 7 | 9 | 5 | 1 | 6 | 8 |
6 | 223 | - Airlock Full service and functional ingress/egress method - Suit Port Rear entry suit on habitat wall - Clean room Inside habitat used for maintenance and contain dust - Door Simply door that vents habitat. Apollo design. - Box Small door with glove bag for sample ingress/egress Due to multifunctional aspects the Airlock Design falls out as optimal. ### EVA Operations EVA activities were a primary driver in the habitat configuration trades Habitat element must provide functions related to surface excursions for the mission duration Space suit accommodation for donning, doffing, servicing, maintenance and repair were addressed - Current Constellation lunar space suit configuration assumed - Rear entry, modular - Habitat configuration optimized for minimizing air loss, minimizing dust migration into the habitat and acceptable areas and volumes for suit related operations - EVA suit support and service Equipment related - Expendable recharging - Recharge capability within airlock. Panel interface similar to umbilical operation interfaces - Maintenance - Nominal operations performed within the airlock. - Cleaning, seal lube, drying - Repair - Repair component placed inside 'isolation bag' (different from storage bag), brought into living volume - Cut bag open enough to 'operate' on component, minimizing dust exposure inside the living volume - Repair kit operations, spare part replacements - EVA suit support and service Sizing - Expendable recharging - Recharge panel, 2 recharging station - Expendables mass / volume are accounted for in the LSS - Maintenance - Vacuum / air blower system mounted in airlock - 0.25 Ft³ volume for maintenance items - Lube, visor brush, swabs - Repair - Repair / spare parts, 1.0 ft³ - 2 visor assemblies (4 lbs@), 2 pair over-gloves and misc. seals (1 lbs total) - Tools – 'standard' kit used for habitat and suit work - 2 ft³ 10 lbs (engineering estimate) - EVA Operations Activity related - Airlock volume provides nominal two crew ingress/egress operations - Allows donning and doffing of the suits in the airlock (2 crew at a time) - Storage bags for suit allow temporary storage of suits in habitat - When airlock being used by other two crew - Suit storage nominally in the airlock - Similar in operation to the Altair configuration for 2 crew - Minimal time entire crew would be split up. Schedule specific activities to not reduce work efficiency - Non-nominal operation - If all crew needed to ingress/egress at once they could fit in the airlock volume once suited - Suit donning/doffing would be performed (by at least two members) inside the habitat volume - Dust mitigation benefit of airlock is reduced **Trampoline Floor Details** ## Softgoods Mass Study Center for Space Architecture ### MFHE Interface Surface Elements HLM: Two Tri-ATHLETEs SPR with Mobility Chassis ## MFHE Cargo Manifest Cargo Mission - Core Habitat ### CTB Photo: Representation of HTV Resupply Rack (HRR) ### Acronyms <u>Acronym</u> <u>Name</u> HLM Heavy Lift Mobility System ATHLETE All-Terrain Hex-Legged Extra-Terrestrial Explorer CDK Chassis Driving Kit CMC Crew Mobility Chassis DPLM Disposable Pressurized Logistics Module LCT Lunar Communications Terminal MCT Mobility Chassis Toolkit MFHE Minimum Functionality Habitation Element MPU Mobile Power Unit OPS Oxygen Production System OTSE Offloading & Transportation Support Equipment PSU Power & Support Unit RPLM Reusable Pressurized Logistics Module SPR Small Pressurized Rover BFO Blood Forming Organs ECLSS Environmental Control and Life Support System PMAD Power Management and Distribution WEI Work Efficiency Index MMSE Micro Meteoroid and System Ejecta CTB Cargo Transfer Bag EVA Extra Vehicular Activity IVA Inner Vehicular Activity ### Resources - Eckart, Peter. Spaceflight Life Support and Biospherics. Microcosm Press, California: 1996. - Dorsey, J. T., Wu, K. C., Smith, R. "Structural Definition and Mass Estimation of Lunar Surface Habitats for the Lunar Architecture Team Phase 2 (LAT-2) Study", *Earth and Space Conference 2008*, Long Beach, CA, 2008. - Kennedy, Kriss (2002). "Lessons from TransHab: An Architect's Experience". AIAA Space Architecture Symposium. AIAA 2002-6105. - Cadogan, D.P., Scheir, C., "Expandable Habitat Technology Demonstration for Lunar and Antarctic Applications", 2008-01-2024, International Conference on Environmental Systems, San Francisco CA, 29 June 2 July 2008. - "Surface Architecture Reference Document (SARD)". V.3.4 12 Sept 08. - Barta, Daniel and Michael Ewert. "Life Support Systems for Human Lunar Missions". *AIAA Space 2008 Presentation*. - 9 Sept 08. - Christiansen, Eric. "MMSE Protection for Lunar Surface Habitats" 22 April 07. - "Center of Mass Estimates". 12 May 08.